

Software Schedules: Nailing Jello to the Wall

Marghi Hopkins

NASA Project Management Challenge 2009

Why Are We Having This Conversation?

Software schedules - still risky after all these years

- Notwithstanding years of
 - Lessons learned
 - Process improvement
 - Metrics
- We still routinely face
 - Large uncertainties in schedule estimation
 - Problematic schedule tracking
- Is there any help?

Presentation Topics

Related to software and schedules

- Effects and trends in software scheduling
- The system development lifecycle
- The software subsystem
- Symptoms and causes of scheduling problems
- Several approaches to developing and maintaining accurate software schedules

Twenty Years And 40+ Missions: Summary Of Cost/Schedule Study Results*

Effects of scheduling overruns

- 10% schedule growth corresponds to 12% cost growth
- Assumptions and allotments for schedule growth
 - General rule of thumb is 1 month per year
 - NASA/JPL guidance is 1.8 months per year
 - Four of six telescope missions exceeded NASA/JPL guidance
 - Five of six telescope missions exceeded general rule of thumb
- Reliability of estimates improves over the life cycle but still contains large uncertainty
- Greatest growth occurs in Phase D during Integration and Test
- Short schedules and increased complexity invite failure
 - Failed and impaired missions had short schedules or a combination of short schedules and high complexity

^{*}Bearden, Perspectives on NASA Mission Cost and Schedule Performance Trends, Presentation at GSFC Symposium, 3 June 2008 [http://ses.gsfc.nasa.gov/SE_Seminar_2008.htm]

Trends: More Complex, More Complicated

Complex

- 1 : composed of two or more parts
- 2 : difficult to analyze, understand, or explain


Complicated

- 1 : consisting of parts intricately combined
- 2: hard to separate, analyze, or solve
- Classical Systems Engineering assumes a closed system: decomposable, linear, predictable
- Newer problems tend to reside in open systems that exhibit predictable patterns of behavior, unpredictable patterns of behavior, or a combination of both

The Big Picture

The system development lifecycle

SRR – System Requirements Review

PDR – Preliminary Design Review

CDR – Critical Design Review


SIR – System Integration Review

TRR - Test Readiness Review

The Section On Which We Are Focused


The software subsystem

Looking Closer


The software subsystem


Establishing A Schedule And Milestones

The software subsystem


Tracking The Schedule

The software subsystem

In a perfect world:

In our world:

Typical Software Scheduling And Tracking Problems

- The software schedule seems reasonable but keeps changing
 - The project keeps receiving new requirements
 - Coding is finished, but integration and test is taking more time than expected
- The software schedule is not reasonable and keeps slipping
 - COTS and reused code didn't reduce the schedule as much as predicted
- Tracking the schedule is difficult
 - The code is 90% done
 - The software status hasn't changed since the last reporting period

Software Scheduling And Tracking Problems

Well-known causes

Poor estimates,

- III-defined requirements
- Changing requirements
- Failure to understand the problem
- Inexperienced team
- Lack of metrics
- Poor or inappropriate use of metrics
- Lack of review by technical people

Poor tracking

- No tracking is done
- Inaccurate status of tasks
- Overly optimistic
- Improper use of Earned Value Measurement

Software Scheduling And Tracking Problems

Less well-recognized causes

- The software schedule is not properly synchronized with the system schedule
 - A software schedule cannot realistically begin until after the System Preliminary Design Review (PDR), when the Review Board approves allocation of functionality to hardware and software systems
 - Starting the software schedule before System PDR generally results in slips, rework, and rescheduling
- Failure to include the requirements-design-implementtest cycle at even the lowest levels, including bug fixes and requested changes

Software Scheduling And Tracking Problems

Personal Experiences

- Inadequate or no time in the schedule for the requirements-design-implement-test cycle, especially during integration and test
 - Little or no unit testing was done
 - Bugs were not correctly fixed or new bugs were installed because requirements and design were not reviewed
- Forward progress reverses when problems must be fixed, but tracking does not include options for accurately conveying project status
 - No consideration of "are we going in the right direction?"
 - When 100 lines of code are counted as complete, does anybody ever subtract that 100 lines when the module fails in integration? No.

Using Technology To Enhance Project Scheduling

Several Examples

- Evidence Based Scheduling* to get a confidence distribution curve showing you will meet the target completion date
 - Maximum 16 hour tasks this forces you to do the detailed design
 - Capture individual project member's elapsed time for each task
 - Calculate estimate/actual ratios to determine how fast the task was done relative to the estimate; perform a Monte Carlo simulation for each project member using data from the past 6 months
 - Calculate each project member's probability of completing assigned tasks on a given date; the developer who finishes last determines when the team is done
- Using this approach produces a realistic project schedule

*Spolsky, Evidence Based Scheduling, Article on the Joel on Software Homepage, 26 October 2007 [http://www.joelonsoftware.com]

Benefits Of Evidence Based Scheduling

- Significantly enhanced accuracy
- Empirical evidence that allows you to understand project status in concrete terms
- Real-time performance data that forces you to prioritize and help control scope creep
 - Given a bunch of blocks and a box that won't hold them, you must get a bigger box or discard some of the blocks.
- Realistic schedules that permit active project management to meet milestones, not just post-mortem analysis
- Once procedures are set up, they can be quickly and easily deployed in later phases or other projects

Non-Technological Enhancements To Project Scheduling

Several Examples

- Track progress using something other than, or in addition to, lines of code
 - Number of requirements met
 - Number of Function Points implemented
 - Number of test cases successfully executed
 - Number of Use Cases that can be executed in a build
 - Not difficult to calculate
 - Use Cases are almost universally used now for requirements analysis and design, so you use existing information
 - Helps enforce using the requirements-design-implementation-test cycle at all levels: system, CSCI, CSC, and unit
- Functional, rather than quantitative status reports provide a more reliable view of progress than the sum of number of lines of code generated

In Summary

- The software schedule should begin after system PDR, not before
- Provide sufficient time for the requirements-designimplement-test cycle at all levels
- Project Management should include metrics that provide a realistic view of project status
 - Functional milestones, not amount of code
 - Current loads on all team members—and disparities between them
 - Specific identification of open issues and cost overruns
 - Dynamic timelines that show the impact of a slipped schedule

